NORTHFIELD CAMPUS
(Northfield Seminary for Young Ladies)
(Northfield School for Girls)
(Northfield Mount Hermon School)
206 Main Street
Northfield
Franklin County
Massachusetts

HALS MA-1

WRITTEN HISTORICAL AND DESCRIPTIVE DATA

HISTORIC AMERICAN LANDSCAPES SURVEY
National Park Service
U.S. Department of the Interior
1849 C Street NW
Washington, DC 20240-0001

HISTORIC AMERICAN LANDSCAPES SURVEY

NORTHFIELD CAMPUS

(Northfield Seminary for Young Ladies, Northfield School for Girls and Northfield Mount Hermon School)

HALS NO. MA-1

Location: 206 Main Street, Northfield, Franklin County, Massachusetts

42.713268,-72.443955 (East Hall, Google Earth, Simple Cylindrical Projection,

WGS84)

Significance:

Dwight Lyman Moody, a prominent Christian evangelist and native of Northfield, MA founded the Northfield Seminary for Young Ladies on the hillside near his birthplace, overlooking the Connecticut River. The campus grew to include 30 architecturally diverse buildings in a 100-acre park-like setting. The Northfield Seminary for Young Ladies, established in 1879 and still in existence as the co-educational Northfield Mount Hermon School (NMH) in nearby Gill, MA, was one of the oldest and largest institutions for secondary education of young women. At its founding, the academic institution was noteworthy for its emphasis on the study of Christian doctrine, preparing students for work as missionaries and college, the education of underprivileged women from diverse backgrounds, and the incorporation of domestic chores and farm work. From 1880 into the 20th century, the campus was also used as a religious revival meeting and summer camp-site that attracted thousands to the campus and town to hear religious leaders preach from around the world. The campus has notable views of the Connecticut River Valley and the hills beyond which are best admired from Round Top, an important location for worship during revival meeting and the site of D.L. and Emma Moody's graves. Several notable architects and landscape architects, such as Charles N. Lowrie, were involved in shaping the campus with the majority of the construction occurring between 1879 and 1913. Buildings in a harmonious variety of architectural styles were placed in the landscape to capitalize on views and topography and create a pastoral landscape with ample designed space between buildings.

Description:

The campus is located on the eastern slope of the Connecticut River near the intersection of Vermont, New Hampshire and Massachusetts. The undulating topography of the campus rises up from the low elevation of Perry Pond (260') on the west side of campus to a high point at the campus farm on the eastern edge of campus (elevation 400'). Formed by windblown sand during the Holocene period, the majority of the campus was undesirable for farming, but well suited for campus life. Campus buildings are spread out evenly in the hilly landscape and are connected by an internal curvilinear network of asphalt roads, paved, and unpaved footpaths.

NORTHFIELD CAMPUS HALS NO. MA-1 PAGE 2

The primary water feature on campus is known as Perry Pond--two small, adjoining ponds in the lower, western edge of campus. The Perry Pond area is one of the most designed and planted areas on campus. Large willow trees, oak trees and beech trees along with masses of rhododendron grow in the area. There are also numerous memorial trees and benches. Stone dust pathways wind around the pond, crossing a stone boulder arched bridge between the ponds and a wooden arched bridge. There are several small structures in the area including two gazebos, a storage shed, a small log cabin, and the Sally Inman Memorial Skating Shelter. The ponds were used for decades for skating, but are not longer accessible for recreation due to the dense wetland plants and algal blooms. The landscape is not currently maintained, plants are overgrown, invasive plants are taking over, and the hardscape and structures are in need of repair.

The best views on campus are found at Round Top--a large hill, clearly visible from the primary entrance to campus on Main Street. This renowned spot is the location of the graves of the school's founder, D.L. Moody and his wife. Large quantities of fill were drawn from the northeast slope of Round Top for the construction of many of the early buildings at the Seminary creating an amphitheater like space that was ideally suited for religious services. At the northern base of the hill stands a grove of blue spruce trees that were planted to honor 26 women who died overseas while performing missionary work. The trees were planted in the 1920s and replaced in the late 1980s.

The northeastern edge of campus is buffered from the adjacent road and small neighborhood by wetlands. A portion of the wetlands were filled in 1970 to create two athletic fields located near Meany Physical Education Center, constructed in 1971.

Other noteworthy landscape features include a huge modern iron sculpture located in the lawn adjacent to the main entrance, the large centrally located flagpole near Kenarden Hall, and two groupings of tennis courts. Mature trees, many over 100 years old, shade the walkways, roadways, and frame buildings.

There is a small garden area surrounded by low brick seat walls outside of Wilson Hall. The garden, constructed in memory of former headmaster Elliot Speer, is oriented towards Round Top. There are two large yew (*Taxus*) shrubs, but little else of the memorial garden remains, and the hardscape is in disrepair.

There is a courtyard garden at the entrance to Meany Gym with planting beds for flowers, large stone planters, wood benches, a circle of brick paving, and a stone pedestal. The plantings are not maintained and overgrown, but the walls and hardscape are in good condition. Another entry garden is located at Merrill Keep Dormitory. Brick seat walls enclose a blue stone entry terrace that provides universal access to the dormitory. A grove of river birch flanks the walkway to the entry terrace.

At present the vast majority of the campus is unused and the landscape suffers from neglect. Minimal maintenance such as mowing has been carried out, but gardens are overgrown, stone and walkways crumbling, and many trees are in need of pruning and maintenance.

History: Ownership and Usage

The Northfield Seminary for Young Ladies was founded in 1879 by Dwight L. Moody to educate women and prepare them for missionary work and further study. In order to keep tuition costs low, students participated in domestic chores, a tradition that continues to this day at the current school with students contributing four hours per week to a "work job". Over the years, the educational mission of the school modernized and became less religious, and in 1944, the school was renamed Northfield School for Girls. Shortly after founding the girl's school, Moody founded Mount Hermon School for Boys in 1881. The campuses operated as separate single-sex institutions, with frequent social interaction until they merged into one school in 1971. The Northfield Mount Hermon School continued to operate two co-educational campuses with students often taking classes on both campuses and riding shuttle buses between the two campuses located approximately 5 miles apart. Declining enrollment and the financial strain of operating two campuses and a bus system, along with a desire to offer a smaller school experience led to the consolidation of the school to the Mount Hermon campus. The Northfield campus was closed in 2005 and after several years searching for a new owner, Hobby Lobby Stores, Inc. purchased the Northfield campus in 2009 with the goal of giving the property to a Christian educational institution. In December 2012, Hobby Lobby, Inc., donated the campus to the National Christian Foundation (NCF). The campus remains vacant while the NCF works to find a long-term owner or owners for the property.

Landscape Planning and Design

While no early plans exist for the campus, it is known that D.L. Moody visited both Wellesley and Mount Holyoke College where he observed campuses at which buildings were sited to take advantage of the topography of the site and arranged irregularly to create a picturesque effect. The locations of the first buildings on the campus clearly demonstrate an appreciation of the vistas offered by the Northfield site. The influence of the landscape architects Andrew Jackson Downing and Fredrick Law Olmsted are also apparent on the campus. These landscape architects proposed designs in the American park tradition where buildings were sited irregularly across park like grounds--a shift from the tradition of grouping buildings around a quadrangle. The architect George Dutton Rand of the firm Ober & Rand and Rand & Taylor was fascinated by Downing's books and credits him with making him an architect. Rand's firms designed East Hall, Stone Hall, Marquand and Talcott, the first four major buildings at Northfield. The buildings are sited off of the main road in a park-

like setting, oriented to the west.

The Olmsted Brothers firm visited the campus in 1909 to review the landscape at Perry Pond at the request of the benefactor Arthur Perry. Created in the late 19th century by damming natural springs, the ponds were significantly enlarged and enhanced with planting between 1908 and 1910. The benefactor of the pond improvements, Arthur "Pete" Perry, was critical of some of the construction and plantings done by the engineering firm of Clapp and Abercrombie, and he sought the design advice of the Olmsted Brothers of Brookline, MA. The partner in charge, Percival Gallagher, visited the site and the firm prepared three plans for Perry Pond. Two of the plans remain in the archives at the Olmsted National Historic Site. Correspondence and photographs indicate that some of the planting suggested by the Olmsted firm was installed, but little evidence of the work remains today, with considerable loss of plant material attributed to weather conditions in 1910-1911.

An overall campus landscape plan was developed in 1907 by the landscape architect Charles N. Lowrie of New York City. Lowrie was one of the founders of the American Society of Landscape Architects and served as president from 1910-1911. Lowrie's 1907 blueprint shows the topography of the site in 10' intervals and the existing buildings (although two of the buildings, the Chapel and Weston, appear to be out of place). The plan proposes the location for thirteen new buildings and a network of curvilinear roads keeping with the existing pattern. Lowrie proposed construction of new buildings to form a quadrangle with Home Science Building (now Billings Hall), Stone Hall, and Skinner Gymnasium (now Tracy Student Center). This plan was never carried out, but several of the proposed building sites were used during the next wave of construction.

The idea of a quadrangle appeared again in the plan Lowrie prepared in 1923. Since the 1907 plan, several new buildings were added including Gould Hall and Kenarden. This design utilized the large, T- shaped Gould Hall as an anchor for a quadrangle with four new buildings formally arranged in the upper campus area and connected with crisscrossing, rectilinear pathways. Like the 1907 plan, this plan was not carried out.

Hugh Findlay (1879-1950) graduated from Mount Hermon School in 1908 and went on to study landscape architecture. He was a professor at Columbia University, Fellow of the American Society of Landscape Architects, and author of farming and gardening books. He was retained by the school as a landscape architect.

Elliot Speer Memorial Garden was created in 1959 at the southwest corner of Wilson Hall. A memorial plaque reading "This garden has been created by alumnae, trustees, and friends in memory of Elliot Speer President of the

Northfield Schools 1926-1932" is located in a stone at grade in the space. Speer led the school through many modernizations and changes, but his tenure was cut short when he was killed in an unsolved murder in his home on campus.

In the 1970's and 80's, Larry Lightner, an avid gardener and Mount Hermon English teacher, led many landscape improvements on the campus. He built the wood bridges and Japanese inspired water garden at Perry Pond. Many of the plantings at the pond were his selections, and he worked on the gardens for decades until around 2000, well beyond his retirement from teaching in 1984.

In 1987, the landscape around Perry Pond was altered by the addition of the Dolben Library to the Tracy Student Center. Built into the hillside above the pond, the library provided excellent views to the pond and gardens. Carol R. Johnson Associates (CRJA) designed a new courtyard between the library and student center and a long stairway and pathways connecting the courtyard to the pond area below. CRJA also designed the renovation of the entry terrace to Merrill Keep Dormitory. Completed in 2004, the entry was enhanced with a new courtyard space that included seating, new bluestone paving and planting.

With the completion of the Dolben Library and the Bolger Arts Center in 1988 (a renovation and addition to the former Talcott Library), the campus reached its current form.

Sources:

Carol R. Johnson Associates. Northfield Mount Hermon School Project Sheet on Merrill Keep. Provided via email from the firm July, 2013.

Dolben Library, Northfield Mount Hermon School, Northfield, Massachusetts. Architectural Record, July 1988. McGraw Hill.

Hamilton, S.A. Ed.. *Lift Thine Eyes: the Landscape, the Buildings, the Heritage of Northfield Mount Hermon School.* Northfield Mount Hermon School, 2010.

"Northfield Campus" nmhschool.org. *Northfield Mount Hermon School*. n.d. Web. Accessed July 26, 2013.

Parsons, B. Tanner, L. Massachusetts Cultural Resource Information System. *Inventory of Historic Assets of the Commonwealth and National Register of Historic Places Criteria Statement Form. Inventory No. NFL.976.* Northfield Mount Hermon School-Northfield Campus. March 2009. Accessed June 3, 2013 http://mhc-macris.net/Details.aspx?MhcId=NFL.967.

Historian: Lee Jennings

3830 9th Street N, 601W Arlington, VA 22203

Completed: July 30, 2013

2013 HALS Challenge Entry: Documenting the Cultural Landscapes of Women


Image A: Northfield campus from across the Connecticut River. NMH Archives, 1907.


Image B: Plan of Northfield Seminary, Charles N. Lowrie. NHM Archives, 1907.


Image C: General Plan for Grounds of Northfield Seminary, Charles N. Lowrie. NMH Archives 1923.


Image D: Northfield campus, aerial view. NMH Archives, 1993.


Photo 1: View toward northwest from Round Top with the graves of Dwight Lyman Moody (1837-1899) and his wife and Emma C. Revell (1842-1903). (Lee Jennings, June 2013)

Photo 2: View of Round Top from outside Wilson Hall. The remains of a garden in memory of Elliot Speer are in the foreground. The grove of 26 memorial blue spruce trees is in the mid- ground. (Lee Jennings, June 2013)

Photo 3: Large open lawn space in front of Gould Hall, the largest dormitory on campus, constructed in 1912. Russell Sage Chapel is seen on the left. (Lee Jennings, June 2013)

Photo 4: Magnificent old white oak trees line the pathway to Russell Sage Chapel constructed in 1909. The chapel was designed by the Boston firm of Shepley, Rutan and Coolidge, a practice whose partners came from the noted nineteenth-century firm of Henry Hobson Richardson. (Lee Jennings, June 2013)

Photo 5: Semi-circular stone benches and walls are repeated throughout campus. East Hall (1880), the oldest dormitory on campus, is seen in the background of the park-like landscape. (Lee Jennings, June 2013)

Photo 6: Perry Pond with Dolben Library on the hillside in the background. (Lee Jennings, June 2013)

Photo 7: Modern iron sculpture located on the north side of the main entrance road. The sculpture entitled "David" by David John Raimondi was gifted to the campus in 1981. (Lee Jennings, June 2013)

Photo 8: Athletic fields located at the northeastern edge of campus. The Auditorium and Merrill-Keep Dormitory are in the background. (Lee Jennings, June 2013)

Photo 9: Athletic fields with the wetlands located to the east. The field area was previously used for cornfields and pasture. In 1970, some of the area was filled to create the two athletic fields. Meany Gym is visible in the background. (Lee Jennings, June 2013)

Photo 10: Primary walkway to Perry Pond. Sally Inman Memorial Skating Shelter (1962) is located near the pond. (Lee Jennings, June 2013)